Bulk Particle Production A Global View **Gunther Roland** # **Bulk Properties** Single Au+Au Collision **O(10⁴) 4-Vectors** How many Parameters needed to describe average collision? Provide background (5 - 15% accuracy) against which we can search for structure #### **Global Observables** "Global Observables" need to be understood in context #### **Control Parameters** Also: Different systems (different nuclei, pp, pA, e+e-) # **Bulk Properties** #### I. Particle Density near Mid-Rapidity How does Density at 90° change with Energy and Centrality? #### **Particle Density near Mid-Rapidity** **Beware of the Jacobian!** $$dN/d\eta = <\beta > dN/dy$$ #### **Particle Density near Mid-Rapidity** **Logarithmic Rise with Collision Energy** #### **Particle Density near Mid-Rapidity** "Coherence" of Hardon Production # Centrality Dependence at $|\eta|$ < 1 **Surprising Lack of Energy Dependence** # II. 4- π Multiplicity $\langle N_{ch} \rangle$ How does Integral over 4- π , <N_{ch}>, change with Energy and Centrality? # $\langle N_{ch} \rangle$ vs N_{part} in d+Au d+Au Multiplicity proportional to p+p Multiplicity * N_{part} # $\langle N_{ch} \rangle$ vs N_{part} in Au+Au #### III. Shape of dN/dη Distributions How does Shape of dN/dη (dN/dy) change with Energy? **Reaching the Central Plateau?** #### **Boost-invariance?** ### Landau Hydrodynamics #### Carruthers, Duong-Van on pp data in 1973: surprisingly well described by Landau's energy-dependent Gaussian rapidity distribution [see Eq. (2.1) for the definition of y] $$\frac{1}{\sigma_{in}} \frac{d\sigma}{dy} = \frac{dN}{dy}$$ = $N \exp(-y^2/2L)/(2\pi L)^{1/2}$, (1.5) where the parameter L is $$L = \frac{1}{2} \ln(s/4m_{p}^{2}), \qquad (1.6)$$ where s is the squared total c.m. energy. # <N_{ch}> vs sqrt(s) revisited Secondly, we wish to stress that as a function of available energy $W_{\rm had}$ the hadronic multiplicity varies as $N \approx 2.2~W_{\rm had}^{1/2}$ over a vast range of initial energies.²⁵ Carruthers, Duong-Van on pp and e⁺e⁻ data in 1983: #### IV. Spectrum of Produced Hadrons Hagedorn, Becattini, Braun-Munzinger, Cleymans, Letessier, Mekijan, Rafelski, Redlich, Stachel, Tounsi ## **Spectrum of Produced Hadrons** $$\langle n_j \rangle = \frac{(2J_j + 1)V}{(2\pi)^3} \int d^3p \left[e^{\sqrt{p^2 + m_j^2}/T + \mu \cdot \mathbf{q}_j/T} \pm 1 \right]^{-1}$$ ## "Thermal Fit" Parameters vs sqrt(s) ## V. Transverse Dynamics # Structure in Inverse Slope vs sqrt(s) # **Summary** - Data can indeed by reduced efficiently - We're doing Thermodynamics! - Total Multiplicity - Proportional to N_{part} - Rises like s^{1/4} from mid-SPS Energy Range - π dN/dy Distributions - Single Gaussian with width $\sigma^2 \sim 0.5 \ln(s/4m_p)$ - Statistical Fits describe Hadron Abundances - Systematic Evolution, Limiting Temperature - Correspondence with other 'Hadronic' Systems - p+p, p+A, e+e- - Max Entropy Evolution from Dense Initial State - How is the Initial State Prepared? - Baryon Number Transport? #### Coincidence? #### This is a cartoon! (so far) #### Particle Ratios in d+Au: p/p vs Centrality Constant p/p ratio vs centrality Disagreement with expectations/models # N_{part} scaling? # Rapidity Distributions at 200 GeV PHOBOS QM'02, Steinberg e⁺e⁻ measures dN/dy_T (rapidity relative to "thrust" axis) Surprising agreement in shape between AA/e+e-/pp Correspondence between perturbative and non-perturbative approaches? # Transverse Energy near η=0 - dE_T/dη exhibits smooth rise vs sqrt(s) - Surprisingly, $\langle E_T \rangle$ per particle at $\eta = 0$ constant even though p+p spectra get much harder with sqrt(s) # Transverse Energy near η=0 # **Net Proton dN/dy** # Transverse Energy vs N_{part} dE_T/dη and <pT> independent of N_{part} above N_{part} ~50 # **Boost-invariance?**